Innovation for Our Energy Future # Energy Sustainability as a Global Imperative Presented at iCAST Colorado Tech Week September 18, 2006 Dan E. Arvizu Director, National Renewable Energy Laboratory # **Energy Solutions Are Enormously Challenging** We need a balanced portfolio of options # Magnitude of Challenge Requires Global Action and a Change in Trajectory Source: Arvizu, NREL # World Energy Supply and the Role of Renewable Energy ## **Energy Use and Gross Domestic Product** **Energy Consumption Per Capita ('000 BTU/person)** Source: Energy Information Administration, International Energy Annual 2000 Tables E1, B1, B2; Gross Domestic Product per capita is for 2000 in 1995 dollars. Updated May 2002 # U.S. Energy Consumption and the Role of Renewable Energy Source: Energy Information Administration, Annual Energy Outlook 2006, Table D4 ## **Carbon and Energy Intensity** ## **Technology-Based Solutions:** ## There is no single or simple answer - Energy efficiency - Renewable energy - Nonpolluting transportation fuels - Separation and capture of CO₂ from fossil fuels - Next generation of nuclear fission and fusion technology - Transition to smart, resilient, distributed energy systems coupled with pollution-free energy carriers such as hydrogen and electricity ## Renewable Energy Costs Have Decreased Historical and Projected Costs as percentage of 1980 levels Source: NREL 2005, 2002 ## Renewable Energy Is Growing ## Renewable Energy Annual Growth Rates 2000-2004 ## **Energy-Tech Investments Percent of Total U.S. Venture Capital** Sources: Renewables 2005 Global Status Report, REN21 Clean Energy Trends 2006, Nth Power LLC # **Energy Efficiency and Renewable Energy Technology Development Programs** ### **Efficient Energy Use** - Vehicle Technologies - Building Technologies - Industrial Technologies ### **Renewable Resources** - Wind - Solar - Biomass - Geothermal ## **Energy Delivery and Storage** - Electricity Transmission and Distribution - Alternative Fuels - Hydrogen Delivery and Storage ## **Solar Photovoltaics** ### Status: - 450 MW - Cost 18-23¢/kWh #### **Potential:** - 11-18¢/kWh by 2010 - 5-10 ¢/kWh by 2015 ## NREL Research Thrusts: - Higher efficiency devices - New nanomaterials applications - Advanced manufacturing techniques ## Wind ### **Today's Status** - 10,000 MW installed as of August 2006 - Cost 6-9¢/kWh at good wind sites ### **DOE Cost Goals** - 3.6¢/kWh, onshore at low wind sites by 2012 - 5¢/kWh, offshore in shallow water by 2014 ### **Long Term Potential** 20% of the nation's electricity supply #### **NREL Research Thrusts** - Low wind speed technology - Distributed wind technology - Advanced rotor development - Utility grid integration ### **Biofuels** #### **Biofuels status** - Biodiesel 75 million gallons (2005) - Corn ethanol - 81 commercial plants - 3.9 billion gallons (2005) - Today's cost ~\$1.35/gallon of gasoline equivalent (gge) - Cellulosic ethanol - Projected commercial cost ~\$3.00/gge ### **Potential** - 2012 goal cellulosic ethanol ~\$1.42/gge - 2030 goal all ethanol = 30% of transportation fuels #### **NREL Research Thrusts** - The Biorefinery - Solutions to under-utilized waste residues - Energy crops Harnessing Innovation in Renewable Energy Science and Technology: The Future Promise - Supercomputers - Genomics - Nanoscience - Cellulosic and biofuels applications - Hydrogen Nano/Bio/Info # NREL as a Resource for Economic Development - Total FY05 Colorado contribution \$128 million - Partnerships with Colorado universities - Support for Colorado economic development community - Education programs annually reach 25,000 teachers, students and consumers - NREL and staff contributed \$135,000 to local charitable organizations - Underwrote and designed first-ever Net Zero Energy Habitat House in Wheat Ridge ## Renewable Energy: Enabling Economic Growth in Colorado - Plentiful resources - Centers of Excellence - Business environment ## Renewable Energy: Getting There Involves... ### **Technologies** - Efficient buildings and vehicles - New biofuels - Clean generation ### **Policies** Predictable and consistent ### Markets - Infrastructure - First plant costs - Supplier/consumer acceptance # The U.S. Department of Energy's National Renewable Energy Laboratory www.nrel.gov